2012 BOARD RETREAT

HISTORIC WEST END PARTNERS

Hosted by the City of Charlotte at Foundation For The Carolinas 7/14/2012

HISTORIC WEST END PARTNERS 2012 BOARD RETREAT

Background

On Saturday, July 14, 2012, the board members of the Historic West End Partners participated in a board retreat facilitated by the City of Charlotte, hosted at Foundation For The Carolinas. The following board members participated in the retreat:

- Michael Doney
- Jim Lockman
- Marjorie Jamison
- Charles Assenco
- J'Tanya R. Adams
- Justin Mueller

The City of Charlotte values citizen leadership and its ability to make an impact in the communities in which we all live, work, play and shop. With this in mind, the board retreat process was initiated to help neighborhood based organizations develop strategic plans to improve quality of life in their communities.

Purpose

The purpose of the board retreat was to:

- Generate meaningful conversations around improving quality of life in our community
- Set clear goals and priorities for the upcoming year(s)
- Develop a vision and strategic priorities for our community

Our board identified the following outcomes for the retreat:

- Clear plan for heritage tourism
- Ideas for future events
- Recruiting amenities
- Communication plan
- Development to improve housing stock & commercial businesses
- Collaboration with other communities/organizations
- Awareness/marketing

By participating in the retreat, our board earned a \$1,500 Neighborhood Matching Grant credit to help execute one of the projects we identified.

Process

Our board retreat was conducted by an external facilitator, tasked to keep our conversations on-task, productive, and focused on achievable objectives. The process was designed to help us capture what was the best of the past, what is the best of the present, and how we can add to our strengths to build a better future. The focus was:

- Developing a vision to guide our decision making and activities
- Developing strategic priorities that aligned with our vision
- Developing project ideas

The agenda for the day was as follows:

- Introductions
- Where Have We Been? Where Are We Going?: Arrow Activity
- Where We Want to Be: Vision Statement Exercise
- Seeing the Forest through the Trees: Developing Strategic Priorities
- Working Lunch The Year Ahead
- Where's the Energy Energygram Exercise
- Project Planning Worksheet Review

Where Are We Going, Where Have We Been?

We began our day with paired interviews, using the "Where Are We Going, Where Have We Been?" activity. The activity was intended to help us reflect on:

- What we value
- What are the best things about our community and the people who live here
- What are our past successes
- Where are the potentials and possibilities

After interviewing out partners we shared our discussion with the group, finding commonalities in our conversations.

Where We Were: Reflecting on	Where We Are: Why/why not	Where We Want to Be: If you
our past, what were some of the	would a person/business want to	could make 3 wishes to make our
best/worst moments?	move into our community?	community flourish, what would
		they be?
Positive	Why	- Strong police presence &
- Market Kickoff	- Location	enforcement
- 501c3	-Access	-Continued development of
- Collaboration w/ communities	-Historical appeal	neighborhood services
- Activism	-Friendly neighbors	-Connectivity to center City
-BDOP approval	-Diversity	-Remove racial divide and
-Crime reduction improved	-Gold rush/public transportation	eliminate fear of gentrification
-Incoming diverse residents	-Tree Canopy	-Pedestrian friendly neighborhood
-JCSU developments	-Parks & greenways	-More mixed use development
-City interest	-Great skyline view	-Walkable retail/restaurants
-Diverse & talented board	-Dense neighborhoods	-Reduce crime
	-Affordable & quality housing	-Clean up 5 points
Negative	-Sports complexes	-restore theatre
- Distrust & doubt of other corridor	- Fed grants/state and local	-True destination place
organizations	grants	-Continued evolution of all
-Dilapidated homes	Why Not	educational institutions
-Crime/criminal image still exists	- Seedy people	-Attract large headquarters
-Downfall of HWEM & no	- Safety perception	-Mix heritage/cultural outlets
replacement	-Lack of walkability & lighting	-Mid to upper home ownership
-Collaboration w/ business district	-Blight conditions, litter, and	and luxury apartments
	Deterioration of homes	-Improve relations/collaborations
	-Lack of amenities	
	-Demographics	
	-Absentee property owners &	
	slum landlords	

Based on this activity, our group identified shared values that would help us craft the vision for our community:

- Cultural development
- Brand
- Safety
- Relations

Our Vision

Our vision is the unifying statement for our community that will guide our decision making and reminds us of what we are trying to reach. It is based on our shared values and preferences for our community's future. It combines the best of what was, what is, and what could be.

OUR YISION:

HWEP- OUR VISION IS TO BE ADVOCATES

FOR A HIGHER QUALITY OF LIFE IN

CHARLOTTE'S HISTORIC WEST END THROUGH

ECONOMIC AND CULTURAL DEVELOPMENT.

Strategic Priorities

After committing to a shared vision, the board began to brainstorm on strategic priorities. This is where we began to define what is most important to us in order to achieve our vision. Strategic priorities are initiatives that will help us move closer to our vision for our community. The idea is to focus on a few things and do them very well as opposed to many things and missing the mark.

We started out thinking big and then narrowed down our focus. We utilized the Affinity Mapping Process, detailed below:

- Grab some sticky notes from the table. Keeping the vision statement in mind, write down as many of the following as you can think of, one per sticky note:
 - Current action items getting you closer to our vision.
 - Current realities keeping you from our vision.
 - Possible priorities/actions items to get us closer to our vision.
- Place the sticky notes on the chart paper.
- Organize the ideas by natural categories. Which ideas go together? Feel free to move any post-it note to another
 place. Move yours, move those of others, and feel free to do this. Do not be offended if someone moves yours to
 a place where you feel it does not belong, just move it where you believe it goes.
- Once everyone agrees on the groups, give each one a name.

This activity led us to the following categories:

Marketing

- Better marketing from realtors
- · Change perception of area
- Market corridor

Safety

- Organize crime prevention initiatives to help neighborhood take ownership
- Police presence and enforcement
- Better plans/communication with police
- Remove blight
- Get across I-77
- .

Community involvement/Collaboration

- Organize a clean-up and welcoming committee
- More business involvement/collaboration
- Good board composition recruitment
- Educate where knowledge is lacking
- Plan and host bonding events

Amenities/Resources

- Encourage specialty stores to locate in new commercial areas 9etnic, organic, etc.)
- Sidewalks and bike lane
- Street lighting
- Get Charlotte Trolley back on track
- Reinstitute community events such as markets
- Development of mill and nearby property

- HWEP image building
- HWEP logo & branding
- Traffic flow on West Trade
- Place CMPD on 5 points corner to help alleviate loitering, drinking, loud music, etc.
- Use city code to help enforce things like tall grass, planting strip limbs hanging over sidewalks and garbage cans left on street
- Support corridor organizations and encourage to build relationships
- Complete small projects
- Ties with JCSU
- Plan events that bring businesses and residents together
- Development of corridor
- Private investment
- Fundraisers
- BDOP approval
- 501c3 approval
- Economic development of JCSU
- Partnerships
- Housing and commercial development

The board then identified the three priorities that were most important for us to begin working on to achieve our vision:

1

RAISING MONEY

2

DEALING WITH CRIME AND SAFETY 3

DEVELOP
PARTNERSHIPS AND
RELATIONSHIPS

Potential Projects

The board then began to brainstorm on possible projects or activities that aligned with their strategic priorities:

Partner Relationships

- Community
- Churches (Dr. Carter meeting)
- Business Advisory
- Government
- Symposium

Crime and Safety

- CMPD project (change perception of snitching; express concerns)
- Energy Education (residents)
- · City Code enforcement

Money

- Events (silent auction, dance, university event, grant writing, energy grant, marathon/5k)
- Solicitation from corporate donors
- Brochure/presentation

Action Items for 2012-2014

After identifying potential projects, the board voted on one project to pursue for each strategic priority in 2012-2014:

OUR VISION:

HWEP WILL BE ADVOCATES FOR A
HIGHER QUALITY OF LIFE IN CHARLOTTE'S
HISTORIC WEST END THROUGH ECONOMIC

TO HELP IS REACH OUR VISION; WE WILL FOCUS ON THREE STRATEGIC PRIORITIES:

I RAISING MONEY

DEALING WITH CRIME AND SAFETY

2

IN 2012-2014, WE WILL WORK ON THESE ACTIVITES GUIDED BY OUR PRIORITES:

I EYENTS J' TANYA, MARJORIE

CMPD RELATIONSHIP CHUCK, MIKE

2

DEVELOP
PARTNERSHIPS \$
RELATIONSHIPS
MIKE, J' TANYA